NASA Technical Memorandum 103807 # **Evaluation Of Thermal Sprayed Metalic Coatings For Use On The Structures At Launch Complex 39** January 1990 (NASA-TM-103807) EVALUATION OF THERMAL NG1-11121 SPRAYFU METALLIC COATINGS FOR USE ON THE STRUCTURES AT LAUNCH COMPLEX 39 (NASA) 13 p CSCL 11C Unclas G3/27 0310081 # **Evaluation Of Thermal Sprayed Metalic Coatings For Use On The Structures At Launch Complex 39** Peter J. Welch Engineering Development Directorate Ground Support Office Materials Analysis Office Materials Testing Branch January 1990 ### NASA DIRECTOR OF ENGINEERING DEVELOPMENT DIRECTOR, MECHANICAL ENGINEERING MATERIALS SCIENCE LABORATORY MATERIALS TESTING BRANCH DM-MSL-2, ROOM 1218, O&C BUILDING KENNEDY SPACE CENTER, FLORIDA 32899 JANUARY 25, 1990 MTB-1058-89 SUBJECT: EVALUATION OF THERMAL SPRAYED METALLIC COATINGS FOR USE ON THE STRUCTURES AT LAUNCH COMPLEX 39 ### RELATED DOCUMENTATION: MTB-781-89 (Addendum A), Test of Thermal Sprayed Coatings on Launch Complex 40. MTB-195-87, Test of Thermal Coatings on Launch Complex 17. MTB-379-86 Study Plan, Evaluation of Thermal Sprayed Metallic Coatings for use on the Structures at Launch Complex 39. ASTM G82-83, Development and Use of a Galvanic Series for Predicting Galvanic Corrosion Performance, Standard Guide for ### 1.0 INTRODUCTION - 1.1 This is an interim report of the evaluation of thermal sprayed coatings (TSC). The final objective is to select materials and application methods (flame, arc, or plasma) to protect the structures at Launch Complex 39 (LC-39). In many areas at LC-39, the exhaust from the Shuttle Transportation System (STS) Solid Rocket Boosters (SRB's) destroys the protective coatings on the structures during every launch. The SRB exhaust products contains hydrochloric acid, aluminum oxide, and other materials. The heat and exhaust products from the SRB's cause erosion/corrosion of the structure. - 1.2 First, Launch Complex 17 (LC-17) and then Launch Complex 40 (LC-40) was selected for these tests because at the time of the earlier testing, they were the only active launch sites that utilized solid rocket motors (SRM's) on the launch vehicle. At LC-40 the Titan III launch vehicle utilizes two SRM's which are ignited at lift off. - 1.3 In addition to the launch environment testing, some of the TSC panels received by early 1987 were exposed to periodic rinses with an aluminum oxide (Al_20_3) -hydrochloric acid (HCl) slurry at the beach corrosion test site. # 2.0 TEST PROCEDURE - 2.1 Eleven new thermal spray coating (TSC) composite test panels, a strain isolation barrier, and 6 reference panels were secured to a mount plate which was attached to the Titan transporter at LC-40, at the same location described in MTB-781-88. - 2.2 The mount plate was secured to the transporter several weeks before the Titan III launch on September 4, 1989, and returned to the MTB on September 7, 1989 (see Figures 1 and 2). - 2.3 A group of TSC test panels were set out at the beach corrosion test site on April 15, 1987. Periodically the panels were rinsed with a slurry of Al₂0₃ powder and HCl to simulate the effects of the SRB exhaust residue. ### 3.0 RESULTS - 3.1 A comparison of reference panels from the subject Titan launch and the previous test on November 30, 1987, indicates that this most recent test environment was less severe than the previous one. - 3.1.1 The silicone rubber ablative reference panels from the most recent test lost less material than during the first test. The comparison is shown in Table I. TABLE 1 LOSS OF ABLATIVE MATERIAL | MARRIDIA | LAUNCH DATE | | | | | |----------|--------------|---------------|--|--|--| | MATERIAL | NOV 30, 1987 | SEPT. 4, 1989 | | | | | Q3-6077 | 0.034" | 0.021" | | | | | SEA 200 | 0.046" | 0.035" | | | | 3.1.2 Panel S/N 83203 with the D-6 inorganic zinc paint experienced only slight erosion on the edge of the channel. - 3.1.3 The three reference TSC panels, S/N's 12358, 77127, and 82947, all experienced significantly less damage than panels on the earlier launch from the same batches. - 3.1.3.1 Panel S/N 12358 with Hastelloy-C and a top coat of tungsten carbide-cobolt (WC-Co) experienced only microcracks on the panel. However, on the previous Titan launch, panel S/N 12351 with the WC-Co contained numerous cracks. - 3.1.3.2 The panel S/N 77127 with TSC of nickelchromium-tungsten-molibdium (Ni-Cr-W-Mo) experienced some debonding of the coating from the base of the channel. On the previous launch, a similar TSC panel, S/N 79959, was cracking and debonding on the flat panel section, and suffered extensive exfoliation on the channel section. - 3.1.3.3 Panel S/N 82947 with iron-chromiumaluminum-yitrium (Fe-Cr-Al-Y) TSC experienced some cracking and corrosion bleed through on the panel section, and showed some evidence of exfoliation and bleed through on the channel section. The panel from the previous test exhibited significantly worse degradation. - 3.2 The strain isolation barrier, which consists of a tightly packed layer of stainless steel wire mesh brazed to the panel with a ceramic TSC topcoat, was not noticeably damaged. - 3.3 Of the eleven new TSC panels only S/N 83127 showed no noticeable damage (see Figure 3). It was coated with aluminum. The results of all the panels are presented in Table II. ### 4.0 DISCUSSION 4.1 Inorganic zinc paint is the standard protective coating for steel structures at Kennedy Space Center (KSC). In some applications inorganic zinc is utilized with epoxy and urethane based top coats. The zinc paint provides cathodic protection for the steel. As shown in the galvanic series (see Figure 5) zinc is more active than mild steel and low alloy steel; therefore, as a coating it corrodes sacrificially and provides a protective oxide barrier over the steel structure. TABLE II RESULTS OF # THE SECOND TEST OF THERMAL SPRAYED COATINGS ON LAUNCH COMPLEX 40, CCAFS | I.D.
LTR | SERIAL NUMBER/
MATERIAL | APPLY TECH/
THICKNESS | COMMENTS | |-------------|--|--------------------------------------|--| | *I | 83203
D6 INORGANIC Zn | PAINT SPRAY
3-4 mils | COATING ERODED AT TWO
SPOTS OF CHANNEL BASE | | *J | 259
Q3-6077 | PAINT SPRAY
1/2-inch | AVERAGE LOSS 0.021" | | *K | 251
SEA 200 | PAINT SPRAY
1/4-inch | AVERAGE LOSS 0.035" | | *M | 12358
Hast-C (NiCrWMo)
/(TC) WC-Co | HYPER FLAME
7-10 mil ea. | MICROCRACKS ON PANEL | | *0 | 77127
NiCrWMo | PLASMA
15-20 mils | CRACKS, BLEEDTHROUGH, AND EXFOLIATION | | *P | 82947
FeCraly | PLASMA
17-22 mils | CRACKS, BLEEDTHROUGH, AND EXFOLIATION | | S | 82945
TiN | PLASMA
15-20 mils | EXFOLIATION/BLEEDTHROUGH
ON PANEL AND CHANNEL | | T | 82994
(BC)NiA1/
(TC)A1203 | PLASMA
BC 1-2 mils
TC 8-10 mil | BLEEDTHROUGH AND SOME
DAMAGE ON THE CHANNEL | | บ | 83110
CrC + CoCrAlY | PLASMA
8-10 mils | CRACKS AND BLEEDTHROUGH
ON THE BASE OF CHANNEL | | V | 83128
WC-Co | PLASMA
8-10 mils | BLEEDTHROUGH AROUND THE
WELD AND ON THE CHANNEL | | W | 82924
CoCrMo | HYPER FLAME
15-20 mils | SOME BLEEDTHROUGH | | х | 83218
WC-Co | HYPER FLAME
15-20 mils | MICROCRACKING ON THE
BASE OF THE CHANNEL | | Y | 83212
CrC-NiCr | HYPER FLAME
15-20 mils | BLEEDTHROUGH ON CHANNEL | | Z | 83127
Al | ARC
7-10 mils | NO NOTICEABLE DAMAGE | | AA | 83007
Zn | ARC
7-10 mils | COATING ERODED AT FACE OF CHANNEL | | AB | 82932
A1-Zn | ARC
7-10 mils | COATING ERODED AT FACE OF CHANNEL | | AC | STRAIN ISOLATION
BARRIER | N/A | NO NOTICABLE DAMAGE | | AD | 83122
CrNiTi | ARC
15-20 mils | BLEEDTHROUGH ON INNER
WALLS OF CHANNEL | NOTES: BC = Bond Coat, TC = Top Coat - 4.2 Most of the TSC alloys applied by either plasma or hypersonic flame spray processes are more noble than the low alloy steels. In the case of these exotic, noble alloys, the carbon steel structure becomes the sacrificed cathode which corrodes. This undesirable phenomena was illustrated in the beach exposure tests. - 4.3 The testing in the launch environment has illustrated the problems of porosity and exfoliation due to thermal shock. The use of the exotic TSC's to protect launch structure appears impractical. ## 5.0 CONCLUSIONS Only the relatively low cost aluminum TSC which provides some cathodic protection for steel appears to be a practical candidate for further investigation. # 6.0 FUTURE PLANS The aluminum TSC panel with several of the other materials will be subjected to the Al₂0₃-HCl slurry rinse at the beach corrosion test site. **INVESTIGATOR:** PETER J. WELCH APPROVAL: C. L. SPRINGFIELD OHIEF MTB/NASA | | | · | |--|--|---| - | | | | | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | | | | • | FIGURE 1 THE MOUNT PLATE WITH TSC COMPOSITE TEST PANELS IS SHOWN MOUNTED ON THE TITAN TRANSPORTER PRIOR TO THE TITAN LAUNCH ON SEPTEMBER 5, 1989. | | | | _ | |--|--|--|----------------| | | | | <u>.</u> | | | | | | | | | | | | | | | • | a | | | | | - - | | | | | ~ | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | - | | | | | | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | | | | | | | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | | | | | • | MTB-1058-89 7 # FIGURE 2 THE MOUNT PLATE WITH TSC COMPOSITE TEST PANELS IS SHOWN MOUNTED ON THE TITAN TRANSPORTER AFTER THE TITAN LAUNCH ON SEPTEMBER 5, 1989. ORIGINAL PAGE COLOR PHOTOGRAPH | | | | - | |--|--|--|-----| | | | | • | .e. | | | | | • | | | | | .a. | | | | | | | | | | - | MTB-1058-89 FIGURE 3 THE ALUMINUM TSC TEST PANEL, S/N 83127, WAS THE ONLY TSC PANEL WHICH DID NOT APPEAR TO SUSTAIN ANY DANAGE FROM THE TITAN LAUNCH ENVIRONMENT. , 2 H T 1 FIGURE 4 TSC TEST PANEL S/N 12342 WHICH WAS EXPOSED TO THE Al $_2$ 0 $_3$ -HCl SLURRY AT THE BEACH CORROSION TEST SITE IS SHOWN AFTER 2-1/2 YEARS OF BEACH EXPOSURE. THE TSC WAS A Ni-Cr-W-Mo ALLOY. NOTE—Dark boxes indicate active behavior of active-passive alloys. # FIGURE 5 GALVANIC SERIES OF VARIOUS METALS IN FLOWING SEAWATER (REFERENCE ASTM G 82-83). | • | | | | |---|--|--|---| | | | | ~ | • | | | | | | | | | | | | | | | | | Space Administration | Page | | |--|--|--| | Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | | TM 103807 | | | | . Title and Subtitle | | 5. Report Date | | Evaluation of Ther | mal Sprayed Metalic Coatings | January 25, 1990 | | for Use on the Stru | uctures at Launch Complex 39 | 6. Performing Organization Code | | | | DM-MSL-2 | | 7. Author(s) | | 8. Performing Organization Report No. | | Dates I Walsh | | MTB-1058-89 | | Peter J. Welch | | 10. Work Unit No. | | | | | | 9. Performing Organization Name | and Address | 11. Contract or Grant No. | | Material Testing B | | 2323. 3. 3.2 113. | | Kennedy Space Cente | er, FL 32899 | 13. Type of Report and Period Covered | | 2. Sponsoring Agency Name and | Address | 13. Type of Report and Period Covered | | | | | | | | 14. Sponsoring Agency Code | | | | | | | | | | | | The abication | | was to evaluate the
structures in the l
of the Solid Rocke | s the current status of the eva
e applicability of thermal spra
high temperature acid environme
t Boosters during the launches of
Space Center, Florida. | yed coatings to protect the nt produced by the exhaust | | The report provides was to evaluate the structures in the lof the Solid Rocker System at Kennedy | e applicability of thermal spra
high temperature acid environme
t Boosters during the launches o
Space Center, Florida. | nt produced by the exhaust of the Shuttle Transportation | | The report provides was to evaluate the structures in the lof the Solid Rocke System at Kennedy | e applicability of thermal spra high temperature acid environme t Boosters during the launches of Space Center, Florida. hor(s)) patings, Metal, ring, Aluminum, Inl. | yed coatings to protect the
nt produced by the exhaust | | The report provides was to evaluate the structures in the lof the Solid Rocker System at Kennedy Structures | e applicability of thermal sprahigh temperature acid environment Boosters during the launches of Space Center, Florida. Space Center, Florida. hor(s)) patings, Metal, ring, Aluminum, rrosion 18. Distribut Unli | yed coatings to protect the nt produced by the exhaust of the Shuttle Transportation | | The report provides was to evaluate the structures in the I of the Solid Rocke System at Kennedy S 17. Key Words (Suggested by Aut Thermal Sprayed Co Environmental Test | e applicability of thermal sprahigh temperature acid environment Boosters during the launches of Space Center, Florida. Space Center, Florida. hor(s)) patings, Metal, ring, Aluminum, rrosion 18. Distribut Unli | yed coatings to protect the nt produced by the exhaust of the Shuttle Transportation | | | | | | - | | |--|---|--|---|---|------| - | • | - | • | • | | | | | | | • | | | | | | | | | | | | | | • |
 |